The IVS Analysis Center at the Onsala Space Observatory Rüdiger Haas, Hans-Georg Scherneck #### Abstract This report briefly summarizes the activities of the IVS Analysis Center at the Onsala Space Observatory during 2005. Some examples of achieved results and ongoing analyses are presented. ## 1. Introduction The IVS Analysis Center at the Onsala Space Observatory focuses on a number of research topics that are relevant for space geodesy and geosciences. We address these research topics in connection to data observed with geodetic VLBI and complementing techniques. In the year 2005 the main focus was on thermal deformation of radio telescopes, loading phenomena, the European geodetic VLBI data, and sensing of atmospheric water vapor content with space geodetic and complementing techniques. Some results are briefly presented in the following. ### 2. Modeling of Thermal Deformation of Radio Telescopes During 2005 we continued to model thermal deformations of radio telescopes. Our aim was to develop a model that allows to relate the air temperature measurements that are recorded in the VLBI log-files to vertical height changes of the radio telescopes. The model is based on previous work described in [1]. The work was done as part of a Sokrates-Erasmus student exchange project between Chalmers University of Technology and Vienna Technical University. Vertical height changes observed with the invar measurement systems at Onsala and Wettzell and the corresponding local temperature observations were used as input parameters for the model [2]. # 3. Ocean Tide and Atmospheric Loading The service provided by the automatic ocean tide loading provider [3] has been maintained and extended during 2005 and the two new models TPXO.7.0 [4] and FES2004 [5] were added. The time series of atmospheric loading predictions [6] were updated to cover the year 2005. ## 4. Analysis of European Geodetic VLBI Data We continued to analyze the data observed in the European geodetic VLBI network. Figure 1 shows the baseline length results through 2005 on all European baselines connecting to Onsala. For most of the baselines the weighted root-mean square (WRMS) scatter is on the order of 4–5 mm. ### 5. Contribution to the IVS TROP Project Also during 2005 we continued to submit on a regular basis tropospheric parameters for all VLBI stations observing in the IVS R1 and R4 networks [7]. Figure 1. Baseline length observations in the European geodetic VLBI network. Shown are all European baselines connecting to Onsala. ### 6. IPWV Trends in Europe We investigated trends in atmospheric water vapor for six European space geodetic stations that are equipped with both VLBI and GPS equipment and also have a radiosonde launch site relatively close by [8]. The zenith wet delay (ZWD) results obtained from VLBI and GPS were converted to Integrated Precipitable Water Vapor (IPWV) and combined with corresponding results from radio sondes (RS) by using a variance-covariance estimation strategy. Figure 2 shows the corresponding IPWV time series. The combined results were also compared to estimated IPWV trends from the ERA40 model [9]. Both groups of trends did only agree well for 2 out of the six sites. Furthermore, we detected a dependency of the GPS IPWV trends on the chosen elevation cutoff angle. ## 7. Atmospheric Gradients During CONT02 We continued to analyze the atmospheric parameters at Onsala during CONT02 [10], [11]. The radiometer data were reprocessed and the rain radar observations were used to identify and exclude radiometer measurements that were affected by rain. Results for zenith wet delays (ZWD) were presented in [12]. Scatter plots of gradient results from VLBI, GPS and the two microwave radiometers Astrid and Konrad that were operated at Onsala during CONT02 are shown in Figure 3 and reported in [13]. While the VLBI and GPS results agree reasonably well, there are small biases between the radiometer results and between radiometer and space geodesy results. The correlation coefficients are generally below 0.5 for all comparison pairs. Figure 2. Time series of IPWV for six space geodetic stations in Europe. In each picture the displayed data show from the bottom to the top IPWV results for VLBI, GPS, and RS, respectively. Offsets of 50 mm and 100 mm are added for GPS and RS, respectively, in order to improve readability of the graphs. ### 8. Outlook The IVS Analysis Center at the Onsala Space Observatory will continue its work on specific topics relevant for space geodesy and geosciences. #### References - [1] Haas, R., and Scherneck, H.-G.: The IVS Analysis Center at the Onsala Space Observatory. In: N. R. Vandenberg and K. D. Baver (Eds): IVS Annual Report 2002, NASA/TP-2003-211619, 277–280, 2003. - [2] Wresnik, J., Haas, R., Boehm, J., and Schuh, H.: Thermal deformation of VLBI antennas. In: *Proc.* of the 17'th Working Meeting on European VLBI for Geodesy and Astrometry, 45–51, 2005. - [3] Scherneck, H.-G., and Bos, M.: Ocean Tide and Atmospheric Loading. In: N. R. Vandenberg and K. D. Baver (Eds.): IVS 2002 General Meeting Proceedings, 205–214, NASA/CP-2002-210002, 2002. - [4] Egbert, G. D., and Erofeeva, L.: Efficient inverse modeling of barotropic ocean tides. *Journal of Atmospheric and Oceanic Technology*, Vol. 19, 2002. - [5] Letellier, T.: Etude des ondes de marée sur les plateux continentaux. Thèse doctorale, Université de Toulouse III, Ecole Doctorale des Sciences de l'Univers, de l'Environnement et de l'Espace, 237 pp, 2004. - [6] http://www.oso.chalmers.se/~hgs/apload/ Figure 3. Scatter plots of north gradient (NGR, top) and east gradient (EGR, bottom) results: a) GPS vs. VLBI, b) Astrid vs. Konrad, c) Konrad vs. Astrid, d) Astrid vs. VLBI, e) Konrad vs. VLBI, f) Astrid vs. GPS, g) Konrad vs. GPS. From left to right the scatter plots are offset in steps of 4 mm along the x-axis. The dashed lines indicate lines of perfect agreement. - [7] Schuh, H., Boehm, J., Engelhardt, G., MacMillan, D., Lanotte, R., Tomasi, P., Negusini, M., Vereshchaguina, I., Gubanov, V., and Haas, R.: Determination of tropospheric parameters within the new IVS Pilot Project. In: F. Sansò (ed.) A Window on the Future of Geodesy, International Association of Geodesy Symposia, Vol. 128, 125–130, ISSN 0939-9585, Springer Verlag, 2005. - [8] Haas, R., Granström, C., and Johansson, J.: An Investigation of Water Vapor Trends in Europe. In: M. Vennebusch and A. Nothnagel (eds.): In: Proc. of the 17'th Working Meeting on European VLBI for Geodesy and Astrometry, INAF - Institute di Radioastronomia - Sezione di Noto, 91–96, 2005. - [9] http://data.ecmwf.int/research/era/ - [10] Elgered, G., and Haas, R.: The Geodetic VLBI Network Station at the Onsala Space Obsevratory Activities During 2002. In: V. Thorandt, G. Engelhardt, D. Ullrich and R. Wojdziak (eds.): *Proc. of the 16'th Working Meeting on European VLBI for Geodesy and Astrometry*, Bundesamt für Kartographie und Geodäsie, 61–66, 2003. - [11] Haas, R., and Scherneck, H.-G.: The IVS Analysis Center at the Onsala Space Observatory. In: N. R. Vandenberg and K. D. Baver (Eds): IVS Annual Report 2003,211–214, NASA/TP-2004-212254, 2004. - [12] Snajdrova, K., Boehm, J., Willis, P., Haas, R., and Schuh, H.: Multi-technique comparison of tropospheric zenith delays derived during the CONT02 campaign. *Journal of Geodesy*, DOI 10.1007/s00190-005-0010-z, 2005. - [13] Haas, R., Nilsson, T., and Elgered, G: Tropospheric Parameters at the Onsala Space Observatory During CONT02. In: *Proc. of ESA Propagation Workshop 2005 "Radiowave Propagation Modelling and Measurements for SatCom and SatNav System"*, in press, 2005.